のフィナン # BRL EARLY WARNING AND THE TANK FRED L. BUNN JUNE 1989 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND # DESTRUCTION NOTICE Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | |---|---|---|--|----------------|---------------------------------------|--| | 1a REPORT SECURITY CLASSIFICATION | 16 RESTRICTIVE MARKINGS | | | | | | | UNCLASSIFIED | | <u> </u> | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 1 | A AVAILABILITY O | | | | | 21- 255-455-554-20-20-554-20-55-55-4 | | 1 | or public re | lease; | distribution is | | | 2b. DECLASSIFICATION / DOWNGRADING SCH | unlimited. | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUI | MBER(S) | 5. MONITORING | ORGANIZATION R | EPORT NU | JMBER(S) | | | BRL-MR-3767 | | | | | | | | 68. NAME OF PERFORMING ORGANIZATION | 66 OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | | US Army Ballistic Research | (If applicable) | İ | | | | | | Laboratory | SLCBR-DD-T | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 76. ADDRESS (CI | ty, State, and ZIP (| lode) | | | | | | | | | | | | Abordoon Provinc Cround MD | 21005-5066 | | | | | | | Aberdeen Proving Ground, MD 8a NAME OF FUNDING SPONSORING | 8b OFFICE SYMBOL | 9 PROCUREMEN | IT INSTRUMENT ID | ENTIFICAT | ION NUMBER | | | ORGANIZATION . | (If applicable) | I THOUSE MEMBER | in mean morning to | | | | | | | I | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | FUNDING NUMBER | S | · · · · · · · · · · · · · · · · · · · | | | | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | | | | | | | | | | | E COVERED
JUN 88 TO AUG 88 | 14 DATE OF REPO
88, Octob | DRT (<i>Year, Month,</i>
er | Day) 15 | PAGE COUNT | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | i | | | | | | | | | | | 17. COSATE CODES | 18. SUBJECT TERMS (| | | | | | | FIELD GROUP SUB-GROUP | Early Warning | , Armor, lan | K, Combat, 3 | ensors | 1 | | | 15 03 | _ | | | | | | | 17 08 19. ABSTRACT (Continue on reverse if necess | | | | | | | | This report considers to discusses the location, actifor a crew to reach combat rearly warning may be of value. | the value of early vities, and react readiness with and see for the defende | warning to
ion times of
without ear
r and of les | crewmen and
ly warning.
ser value to | compa
It co | res the times
oncludes that | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRA UNCLASSIFIED/UNLIMITED SAME A | | CURITY CLASSIFIC | ATION | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | AS RPT DTIC USERS | f | (Include Area Code | 1 22c. O | FFICE SYMBOL | | | Fred L. Bunn | | 301-278-66 | | | BR-SE-B | | # TABLE OF CONTENTS | | Page | |-----------------------------------|------| | INTRODUCTION | .5 | | RELEVANT INFORMATION | .5 | | REASONS FOR EARLY WARNING | .5 | | ASSUMPTIONS ABOUT THE DEFENDER | .6 | | Location of Crewmen | .6 | | Activity of Crewmen | 6 | | Response Time of Crewmen | 7 | | ASSUMPTIONS ABOUT THE ATTACK | 7 | | ANALYSIS | 8 | | RESULTS FOR THE DEFENDER | 8 | | RESULTS FOR THE ATTACKER | 9 | | LATER FINDINGS | 10 | | STANDARD US PRACTICE IN DEFENSE | 10 | | THE PEWS EARLY WARNING SYSTEM | 10 | | ISRAELI CREW REACTION TIME | 10 | | CONCLUSIONS | 10 | | APPENDIX A. THE MODEL USED | 13 | | APPENDIX B. EARLY WARNING SYSTEMS | 19 | | DISTRIBUTION LIST | 21 | | Acces | sion Fo | r | | | | |----------------------------------|---------|-----|--|--|--| | NTIS | GP4&I | | | | | | DTIC | TAB | | | | | | Unann | ounced | | | | | | Justi | ficatio | n | | | | | Distribution/ Availability Codes | | | | | | | 24-4 | Avail a | | | | | | Dist | Speci | 181 | | | | | A-1 | | | | | | The following page is blank. #### EARLY WARNING AND THE TANK #### INTRODUCTION A review of very old reports analyzing tank combat in World War II and the Korean war suggest that early warning is vital for the tanker. There is no detailed data with which to model the effects of early warning. However, in an effort to quantify the benefits and gain an understanding of the process, I have made some assumptions and performed an analysis which is one step removed from a back of the envelope study. In this analysis there is no preliminary artillery barrage. #### RELEVANT INFORMATION The following are relevant quotes from the literature: - 1. A 1954 study of Korean War armored combat¹ says, - 6. Spotter aircraft, when used by tank battalions, instilled additional confidence in these units, provided excellent means of gaining flank security in rapid advance and retrograde movements, and were especially helpful in spotting enemy vehicles and in directing the fire of lead tanks. - 7. Spotter aircraft were used in only 13 percent of the actions studied, but they would have substantially improved chances of success in 64 percent of the actions, and were urgently needed in 40 percent of actions lost. - 10. US tanks fired first in action about 60 percent of the time, although this advantage was rather unevenly divided among tank types. However, the ability to fire first appears to have enhanced the effectiveness by a factor of at least 6. - 11. The presence of enemy tanks was known prior to the beginning of actions in 35 percent of the cases studied, and under these conditions the effectiveness of US tanks was almost four times as great as when the enemy was not detected before the actions were imminent. - 2. "Historically, 25 percent of tanker casualties occurred when the tank crewman was outside his tank. Tankers spend over 90 percent of their time outside their tanks, APC's and other armored vehicles²." - 3. A 1952 report of WWII tank engagements³ says, "He (the defender) fires first 80% of the time." # **REASONS FOR EARLY WARNING** Early warning may be valuable for the following reasons: - 1. Surprise is removed. - 2. The tank crewmembers can reach their stations, be prepared, and alert. - 3. The proper ammo can be loaded. - 4. Search sectors may be reduced. ¹Vincent V. McRae and Alvin D. Coox, *Tank-vs-Tank Combat in Korea*, Operations Research Office, Johns Hopkins University, Chevy Chase, MD, Sep 1954, p3. ²James F. Dunnigan, "How to Make War," Quill, NY, 1983, p55. ³Herbert K. Weiss, "Some Mathematical Models of Tank Combat," BRL MR No. 724, September 1953, Ballistic Research Laboratory, Aberdeen Proving Ground, MD., p19. - 5. Guns may be aimed in the general direction of the expected target. - 6. Approximate range may be fed to the fire control. #### ASSUMPTIONS ABOUT THE DEFENDER The time for a crew to reach battle stations and be ready to fight obviously depends on the prior locations, activities, and reaction times of the individual crewmen. Unfortunately, there is no such data for crewmen in situations where a crew has or lacks early warning. In the defense and lacking early warning, it is likely that one man will be appointed to stand watch and that the crewmen will generally be outside the tank. Since combat is a 24 hour a day job, they will often snatch sleep when they can, and will be involved in maintenance a good fraction of the time. After making the following estimates for crew location, activity, and response times, I showed them to an Abrams master gunner for a sanity check; he found them reasonable. ### Location of Crewmen In the absence of data, a reasonable estimate of the location of the crewmen is as follows: #### When warned: 100% of crew on board. #### When unwarned: 70% of time a given crewman is off vehicle 30% of time a given crewman is on vehicle # **Activity of Crewmen** In the absence of data, a reasonable estimate of the activity of the crewmen is as follows: #### When warned: 90% of time all crewmen are searching (driver has limited vision). #### When unwarned: 100% of the time, one crewman is standing watch 39% of the time, a non-watch crewman is asleep. 61% of the time a non-watch crewman is awake. 20% of the time a non-watch, awake crewman is searching. 80% of the time a non-watch, awake crewman is doing other activities. If the average crewman sleeps s hours, then the fraction of hours he is awake is: $$f = (24-s)/24$$ and the number of hours the n crewmen are awake is: #### 24nf Assume that 1 of the n crewmen is on watch when the tank is in a defensive position. Let p be the probability a given crewman off watch is awake. Then the number of hours awake is: $$24 + 24p(n-1)$$ Equating these, we have: $$24 + 24p(n-1) = 24nf$$ Solving for p: $$p = \frac{nf-1}{n-1}$$ For a four man crew, with seven hours of sleep per day, f = 17/24 and p = 0.61. # Response Time of Crewmen The time to reach battle stations and be prepared to fight will vary depending on the location and activity of each crewman. Reasonable estimates of the median time for each crewman to be ready to fight are as follows: | 0.2 sec | crewman on board and searching | |---------|-------------------------------------| | 2 sec | crewman on board and misc activitie | | 5 sec | crewman on board and sleeping | | 5 sec | crewman outside and searching | | 7 sec | crewman outside and misc activities | | 10 sec | crewman outside and sleeping | The actual times will vary around the median time. Human response times for other activities are distributed log-normally, with 0.5 standard deviation and in the absence of data, we can assume the same distribution for the time to reach battle readiness. All members of a defending tank must be on board and ready to fight before the tank can begin to do so. This means that the time to begin to fight is the time the last crewman is ready to fight. If a crewman is outside sleeping, he must become fully alert, dash to the tank, slip inside, perhaps close his hatch, put on his helmet, and begin performing his duties. This is a hazardous time; if the main gun is fired in panic while crewmen are not wearing ear protection, they experience temporary hearing loss and crew communications suffer. If the main gun is fired while crewmen are entering hatches, they may suffer falls, broken bones, or concussions. If the coax is firing while the driver is mounting the tank, he may find unneeded holes in his body. If the driver moves the vehicle while another crewman is mounting it, further injuries are possible. ## ASSUMPTIONS ABOUT THE ATTACK When moving, all crewmen will obviously be onboard; however, the driver will be concentrating on his driving and is unlikely to be the one who detects enemy targets. Reasonable estimates for the percent of time spent by the crew in various activities are: If warned: 100% driver driving 90% others searching 10% others misc activities If unwarned: 100% driver driving 100% man on watch searching 39% of the time other man is asleep 61% of the time other man is awake 20% others searching if awake 80% others misc activities if awake The median response times will be the same as for an onboard crewman in a defensive status. #### **ANALYSIS** I constructed two small programs to randomly simulate the reaction times of four tank crews in defense and nine tank crews in the attack and with or without early warning. The programs calculated the time for each crew to become ready to fight its vehicle. In each case, we compared the crew reaction time with and without warning. The crew reaction time is the maximum of the individual crewmen's reaction times, and varies depending on the location, and activity of the individual crewman. These times were sorted to identify the first and last crew ready of the four (or nine) tanks. The times for each of the 101 first crews were then sorted to generate a cumulative probability that first crews were ready in a given time. A similar sorting process generated the cumulative probability that last (fourth or ninth) crews were ready in a given time. The program then printed every fifth value in the cumulative distribution plus the tail values. #### RESULTS FOR THE DEFENDER The most interesting case is for crews in a defensive position. Here, early warning provides the greatest reduction in crew reaction time. Table 1 shows the cumulative probabilities for first and fourth crews with and without early warning. Column 1 gives the percentile values; column 2 gives the crew reaction times for early warning; and column 3 gives the crew reaction times when they have no early warning. Column 4 is the difference. Columns 2-4 are for the first and fastest of the four crews; columns 5-7 are the fourth and slowest c. the four crews. Table 1. Crew Response Times for the Defender (seconds) | Percentile | Fastest Crew | | | Slowest Crew | | | |------------|--------------|----------|-------|--------------|----------|-------| | | Warned | Unwarned | Diff | Warned | Unwarned | Diff | | _ | | | | 0.40 | 0 = 4 | | | 0 | 0.11 | 3.31 | 3.20 | 0.30 | 8.71 | 8.41 | | 1 | 0.12 | 3.54 | 3.42 | 0.30 | 9.49 | 9.19 | | 2 | 0.16 | 3.63 | 3.47 | 0.32 | 9.50 | 9.18 | | 3 | 0.16 | 3.87 | 3.71 | 0.32 | 9.78 | 9.46 | | 4 | 0.16 | 3.95 | 3.79 | 0.33 | 9.80 | 9.47 | | 5 | 0.16 | 3.97 | 3.81 | 0.34 | 10.05 | 9.71 | | 10 | 0.18 | 4.33 | 4.15 | 0.42 | 10.57 | 10.15 | | 20 | 0.20 | 5.04 | 4.84 | 0.48 | 11.50 | 11.02 | | 30 | 0.22 | 5.53 | 5.31 | 0.57 | 12.76 | 12.19 | | 40 | 0.24 | 5.79 | 5.55 | 0.68 | 14.26 | 13.58 | | 50 | 0.25 | 6.27 | 6.02 | 1.06 | 15.30 | 14.24 | | 60 | 0.27 | 6.94 | 6.67 | 1.13 | 17.05 | 15.92 | | 7 0 | 0.29 | 7.44 | 7.15 | 1.28 | 19.54 | 18.26 | | 80 | 0.31 | 8.14 | 7.83 | 1.49 | 21.51 | 20.02 | | 90 | 0.37 | 9.04 | 8.67 | 1.84 | 24.61 | 22.77 | | 95 | 0.42 | 9.89 | 9.47 | 2.43 | 27.05 | 24.62 | | 96 | 0.43 | 10.07 | 9.64 | 2.46 | 27.67 | 25.21 | | 97 | 0.44 | 10.65 | 10.21 | 2.46 | 28.38 | 25.92 | | 98 | 0.44 | 11.20 | 10.76 | 2.46 | 29.26 | 26.80 | | 99 | 0.48 | 11.58 | 11.10 | 3.01 | 30.28 | 27.2 | | 100 | 1.15 | 12.08 | 10.93 | 4.08 | 32.07 | 27.99 | ^{*}See Appendix A. Under the assumptions stated earlier, on the 50th percentile case, early warning appears to give the fastest crew a 6 second advantage. Other cases yield advantages ranging from 3.2 seconds to 10.9 seconds. Similarly, for the slowest crew, early warning gives a 14.2 second advantage on the 50th percentile case, and extremes from 8.4 to 28 seconds. #### RESULTS FOR THE ATTACKER The attacker appears to benefit less by early warning, since all crewmen are inside the tank. This analysis, however, does not consider the benefits of flank security and surprise, or lack of same. Table 2 shows the cumulative probabilities for fastest and slowest crews with and without early warning. Again, the first column shows the percentile placement, columns 2-4 are for the fastest crew with and without warning, and columns 5-7 are for the slowest crew with and without warning. Table 2. Crew Response Times for the Attacker (seconds) | Percentile | Fastest Crew | | | Slowest Crew | | | |------------|--------------|----------|------|--------------|----------|-------| | | Warned | Unwarned | Diff | Warned | Unwarned | Diff | | 0 | 0.25 | 0.29 | 0.04 | 1.40 | 4.84 | 3.44 | | 1 | 0.27 | 0.36 | 0.09 | 1.42 | 5.11 | 3.69 | | 2 | 0.28 | 0.47 | 0.19 | 1.45 | 5.53 | 4.08 | | 3 | 0.29 | 0.49 | 0.20 | 1.46 | 5.77 | 4.31 | | 4 | 0.31 | 0.57 | 0.26 | 1.55 | 5.91 | 4.36 | | 5 | 0.33 | 0.57 | 0.24 | 1.58 | 5.95 | 4.37 | | 10 | 0.34 | 0.62 | 0.28 | 1.66 | 6.29 | 4.63 | | 20 | 0.39 | 0.77 | 0.38 | 1.75 | 7.00 | 5.25 | | 30 | 0.43 | 0.85 | 0.42 | 1.94 | 7.56 | 5.62 | | 40 | 0.48 | 0.96 | 0.48 | 2.08 | 8.22 | 6.14 | | 50 | 0.51 | 1.04 | 0.53 | 2.15 | 9.12 | 6.97 | | 60 | 0.55 | 1.12 | 0.57 | 2.32 | 10.05 | 7.73 | | 7 0 | 0.59 | 1.23 | 0.64 | 2.48 | 10.54 | 8.06 | | 80 | 0.65 | 1.32 | 0.67 | 2.62 | 11.54 | 8.92 | | 90 | 0.75 | 1.59 | 0.84 | 2.99 | 13.54 | 10.55 | | 95 | 0.79 | 1.75 | 0.96 | 3.54 | 13.86 | 10.32 | | 96 | 0.83 | 1.75 | 0.92 | 3.74 | 14.11 | 10.37 | | 97 | 0.84 | 1.76 | 0.92 | 3.95 | 14.22 | 10.27 | | 98 | 0.96 | 1.78 | 0.82 | 4.06 | 15.03 | 10.97 | | 99 | 1.00 | 1.78 | 0.78 | 4.84 | 19.18 | 14.34 | | 100 | 1.07 | 2.21 | 1.14 | 6.98 | 20.58 | 13.60 | Early warning gives the first and fastest crew a half second advantage in the 50th percentile case, with extremes from 0.04 to 1.14 seconds. Early warning, similarly, gives the ninth and slowest crew a 7 second advantage in the 50th percentile case, with extremes from 3.4 to 13.6 seconds. If you believe the assumptions, early warning is of far more benefit to the defender than to the attacker. #### LATER FINDINGS #### STANDARD US PRACTICE IN DEFENSE The U.S. platoon of four tanks follows standard practices in a prepared defense. During daylight, in the absence of warning, the tanks will be in full defilade some distance behind their prepared position with 2 crewmen per platoon forward and searching with binoculars. When the enemy is sighted, 2 of the 4 tanks advance to the prepared position. At night, the two tanks will be in the prepared position using the thermal viewer and night goggles. Since the thermal viewer can only operate on battery power for about 20 minutes, the engine must be on periodically to recharge the batteries. Naturally, this makes the tank more detectable. #### THE PEWS EARLY WARNING SYSTEM U.S. tank platoons currently have one Platoon Early Warning System (PEWS) per platoon. These contain 10 seismic sensors which can be placed a kilometer or so foreward. A panel of lights indicates which sensor is triggered and using the earphones the operator may be able to tell what is shaking the ground. The PEWS sensors use nine volt batteries which must be replaced daily. The PEWS has several apparent weaknesses. Battery replacement may be hazardous. The enemy may harvest them. They may be ineffective under EW. Appendix B contains some information on this and other early warning systems. #### ISRAELI CREW REACTION TIME Since making the reaction time estimates shown above, I have observed a tape of the TV network program 20-20 with Hugh Downs. This edition high-lighted the Israeli Merkava tank, and showed dismounted Israeli tankers in a drill to mount the tank. Where I estimated 5 seconds to mount a tank and reach combat positions, the Israeli soldiers mounted the tank, while removing gear. At about 15 seconds, the scene abruptly ended but none of the tankers had yet entered the hatches. They were still struggling with their gear. An Abrams master gunner (NCO) who watched the tape says that US tankers have less gear to remove. In an additional run, the individual reaction times for dismounted defenders were increased by 10 seconds and crew reaction times simulated and sorted. Table 3 shows the results. If this is more representative of the reaction times of individual dismounted crewmen, early warning is even more beneficial. Early warning, here, gives the 50th percentile fastest crew an advantage of 15.6 seconds, with extremes of 4.9 seconds to 31.8 seconds. For the slowest crew, early warning cuts reaction time by 34 seconds, with extremes of 18.6 seconds to 68 seconds. #### **CONCLUSIONS** - 1. Early warning appears to provide a definite advantage for the defender. - 2. Early warning appears to provide a smaller advantage for the attacker. - 3. Real test data would permit a better assessment. - 3. The benefits could be further quantified by modeling crew reaction times in a model of tank combat. Table 3. Crew Response Times for the Defender (seconds) | Percentile | Fastest Crew | | | Slowest Crew | | | |------------|--------------|----------|-------|--------------|----------|-------| | <u></u> | Warned | Unwarned | Diff | Warned | Unwarned | Diff | | 0 | 0.11 | 5.04 | 4.93 | 0.30 | 18.92 | 18.62 | | 1 | 0.12 | 5.47 | 5.35 | 0.30 | 19.09 | 18.79 | | 2 | 0.16 | 5.51 | 5.35 | 0.32 | 19.60 | 19.28 | | 3 | 0.16 | 8.97 | 8.81 | 0.32 | 19.84 | 19.52 | | 4 | 0.16 | 9.43 | 9.27 | 0.33 | 21.21 | 20.88 | | 5 | 0.16 | 9.69 | 9.53 | 0.34 | 22.50 | 22.16 | | 10 | 0.18 | 10.27 | 10.09 | 0.42 | 25.01 | 24.59 | | 20 | 0.20 | 12.32 | 12.12 | 0.48 | 28.18 | 27.70 | | 30 | 0.22 | 13.71 | 13.49 | 0.57 | 30.37 | 29.80 | | 40 | 0.24 | 14.95 | 14.71 | 0.68 | 33.35 | 32.6 | | 50 | 0.25 | 15.88 | 15.63 | 1.06 | 35.16 | 34.10 | | 60 | 0.27 | 16.99 | 16.72 | 1.13 | 38.28 | 37.1 | | 70 | 0.29 | 17.80 | 18.09 | 1.28 | 42.07 | 40.7 | | 80 | 0.31 | 19.83 | 19.52 | 1.49 | 45.64 | 44.1 | | 90 | 0.37 | 23.12 | 22.75 | 1.84 | 51.43 | 49.5 | | 95 | 0.42 | 24.04 | 23.62 | 2.43 | 58.51 | 56.0 | | 96 | 0.43 | 24.16 | 23.73 | 2.46 | 58.96 | 56.5 | | 97 | 0.44 | 24.43 | 23.99 | 2.46 | 60.56 | 58.10 | | 98 | 0.44 | 25.22 | 24.78 | 2.46 | 64.13 | 61.6 | | 99 | 0.48 | 30.22 | 29.74 | 3.01 | 68.89 | 65.8 | | 100 | 1.15 | 31.95 | 30.80 | 4.08 | 72.13 | 68.0 | The following page is blank. # APPENDIX A THE MODEL USED Here are the programs used to generate the reaction times, a sample input, and a sample output: ``` Simulate early warning for defender. c logical warned, search, echo, trace, awake common /cgame / attack, ntanks, men, p(9), dt(8), warned real dtmax(0:8), dtfrst(0:100), dtlast(0:100) 1 format(i3,2f6.2) call rdgame nreps = 101 DO 80 nrep=0,nreps-1 DO 30 ntank = 0, ntanks-1 tmax = 0.0 DO 20 \text{ man} = 1, \text{men} Find activity of each man. c IF (man.eq.1) THEN t = dt(1) # He is searching (on watch). if (.not.warned .and. ran(0).gt.p(1)) t = dt(4) # Searching but outside. ELSE IF (warned) THEN Crewman is inside. c search = ran(0).lt.p(2) if (search) t = dt(1) # He is searching. if (.not.search) t = dt(2) # He is other. ELSEIF (ran(0).lt.p(1)) THEN Crewman is inside. awake = warned .or. ran(0).lt.p(4) IF (awake) THEN search = ran(0).lt.p(3) if (search) t = dt(1) # He is searching. if (.not.search) t = dt(2) # He is other. ELSE t = dt(3) # He is sleeping. ENDIF ELSE Crewman is outside. awake = warned .or. ran(0).lt.p(4) IF (awake) THEN search = ran(0).lt.p(3) if (search) t = dt(4) # He is searching. if (.not.search) t = dt(5) # He is other. ELSE t = dt(6) # He is sleeping. ENDIF ENDIF ENDIF t = t^* \exp(rolln(0.5)) if (t.gt.tmax) tmax=t CONTINUE 20 dtmax(ntank) = tmax ``` ``` 30 CONTINUE call shell(dtmax,ntanks) # sort tank reaction times for this rep. dtfrst(nrep) = dtmax(0) dtlast(nrep) = dtmax(ntanks-1) 80 CONTINUE call shell(dtfrst,nreps) call shell(dtlast,nreps) DO 70 i = 0, nreps-1 if (i.le.5.or, i.ge.95.or, 0.eq.mod(i,10)) print 1, 1 i,dtfrst(i),dtlast(i) CONTINUE 70 END SUBROUTINE RDGAME logical echo, trace, warned, attack common /crandm/ iseed common /contrl/ echo, trace common /cgame / attack, ntanks, men, p(9), dt(8), warned 1 format(f7.2,a) read *, iseed read *, echo, trace read *, warned read *, ntanks, sleep read *, men read *, p(1),p(2),p(3) read *, (dt(i), i = 1,3) read *, (dt(i), i = 4,6) f = (24.0-sleep)/24.0 p(4) = (men^{f-1.0})/(men-1) print *, ntanks, 'tanks' print *, men, ' man crews.' print 1, sleep, 'hrs of sleep per man per day.' print *, 'One man is on watch.' IF (warned) THEN print *, 'Defender is warned.' print *, 'All are awake and inside.' print 1, p(2), 'prob other man is searching.' ELSE print *, 'Defender is unwarned.' print 1, p(4), 'prob other man is awake.' print 1, p(3), 'prob other man is searching if awake.' print 1, p(1), 'prob crewman is inside tank.' ENDIF print *, 'If inside tank:' print 1, dt(1), 'reaction time if searching.' print 1, dt(2), 'reaction time if other.' print 1, dt(3), ' reaction time if sleeping.' print *, 'If outside tank:' print 1, dt(4), 'reaction time if searching.' print 1, dt(5), 'reaction time if other.' print 1, dt(6), 'reaction time if sleeping.' print * ``` ``` END include "u.f" Simulate early warning for attacker. С integer status logical warned, search, echo, trace, awake common /stat / status(4,10) common /contrl/ echo, trace common /cgame / attack, ntanks, men, p(9), dt(8), warned real dtmax(0:8), dtfrst(0:100), dtlast(0:100) format(i3,2f6.2) 1 format(9f7.2) 3 call rdgame nreps = 101 DO 80 nrep=0,nreps-1 DO 30 ntank = 0, ntanks-1 tmax = 0.0 DO 20 man = 1, men Find activity of each man (all are inside). С IF (man.eq.1) THEN t = dt(1) # He is searching (on watch). ELSEIF (man.eq.2) THEN t = dt(2) # He is other (driving). ELSE IF (warned) THEN search = ran(0).lt.p(2) if (search) t = dt(1) # He is searching. if (.not.search) t = dt(2) # He is other. ELSE awake = warned .or. ran(0).lt.p(4) IF (awake) THEN search = ran(0).lt.p(3) if (search) t = dt(1) # He is searching. if (.not.search) t = dt(2) # He is other. t = dt(3) # He is sleeping. ENDIF ENDIF ENDIF t = t^* \exp(rolln(0.5)) if (t.gt.tmax) tmax=t 20 CONTINUE dtmax(ntank) = tmax 30 CONTINUE call shell(dtmax,ntanks) # sort tank reaction times for this rep. if (trace) print 3,(dtmax(ntank),ntank=0,ntanks-1) dtfrst(nrep) = dtmax(0) dtlast(nrep) = dtmax(ntanks-1) CONTINUE if (trace) print 3, (dtfrst(i), i = 0, nreps-1) if (trace) print 3, (dtlast(i), i=0, nreps-1) call shell(dtfrst,nreps) call shell(dtlast,nreps) ``` ``` DO 70 i = 0, nreps-1 if (i.le.5.or. i.ge.95.or. 0.eq.mod(i,10)) print 1, 1 i,dtfrst(i),dtlast(i) CONTINUE END SUBROUTINE RDGAME logical echo, trace, warned, attack common /crandm/ iseed common /contrl/ echo, trace common /cgame / attack, ntanks, men, p(9), dt(8), warned format(f7.2,a) 1 read *, iseed read *, echo, trace read *, warned, attack read *, ntanks, sleep read *, men read *, p(1),p(2),p(3) read *, (dt(i), i = 1,3) read *, (dt(i), i = 4,6) f = (24.0-sleep)/24.0 p(4) = (men^{f-1.0})/(men-1) print *, 'random seed =', iseed if (.not.trace) print *, 'trace off' print *, ntanks, 'tanks' print *, men, ' man crews.' print 1, sleep, 'hrs of sleep per man per day.' print *, 'One man is on watch, one is driving.' IF (warned) THEN print *, 'Attacker is warned.' print *, 'All are awake' print 1, p(2), 'prob other man is searching.' ELSE print *, 'Attacker is unwarned.' print 1, p(4), 'prob other man is awake.' print 1, p(3), 'prob other man is searching if awake.' ENDIF print 1, dt(1), 'reaction time if searching.' print 1, dt(2), 'reaction time if other.' print 1, dt(3), 'reaction time if sleeping.' print * END include "u.f" File u.f FUNCTION RAN (dm) c 9 Ran: A version of uran31 random uniform nr generator. iseed = 1111111 real a1 common /crandm/ iseed save isced С C j=isced ``` ``` j=j*25 j=j-(j/67108864)*67108864 j=j*25 j=j-(j/67108864)*67108864 j=j*5 j=j-(j/67108864)*67108864 a1 = j iseed = j ran = a1/67108864 END FUNCTION ROLLN(sigma) Rolln: find a random number from a normal distribution. c 6 Box-Muller method С save j, z data j/0/ c IF (j.eq.0) THEN x = sqrt(-2.*alog(ran(dm))) y = 2.*3.1415926535*ran(dm) rolin = x*cos(y)*sigma z = x*sin(y) ELSE j = 1-j rolln = z*sigma ENDIF END С SUBROUTINE SHELL (v,n) Purpose: perform shell sort. С Ref - The C Programming Language, p58 C real v(0:199) integer gap С gap = n/2 DO 90 igap = 1,15 IF (gap.le.0) GOTO 99 DO 80 i = gap, n-1 j = i-gap DO 70 k = 1,9999 IF (j.lt.0 .or. v(j+gap).ge.v(j)) GOTO 71 temp = v(j) v(j) = v(j+gap) v(j+gap) = temp j = j-gap 70 CONTINUE 71 CONTINUE 80 CONTINUE gap = gap/2 90 CONTINUE CONTINUE 99 END ``` 1111111, random number seed T,F, echo, trace F,F, warned, attack 4,7.0, ntanks, sleep (hrs) 4 men in crew 0.3,.9,.2, prob: on-board, search if warn, search if unwarn & awake 0.2,1.,5., on board - delay if searching, other, sleeping 5.,6.,10., dismounted - delay if searching, other, sleeping ## Sample output: - 4 tanks - 4 man crews. 7.00 hrs of sleep per man per day. One man is on watch. Defender is unwarned. 0.61 prob other man is awake. 0.20 prob other man is searching if awake. 0.30 prob crewman is inside tank. If inside tank: 0.20 reaction time if searching. 1.00 reaction time if other. 5.00 reaction time if sleeping. If outside tank: 5.00 reaction time if searching. 6.00 reaction time if other. 10.00 reaction time if sleeping. 0 3.31 8.71 1 3.54 9.49 2 3.63 9.50 3 3.87 9.78 4 3.95 9.80 5 3.97 10.05 10 4.33 10.57 20 5.04 11.50 30 5.53 12.76 40 5.79 14.26 50 6.27 15.30 60 6.94 17.05 70 7.44 19.54 80 8.14 21.51 90 9.04 24.61 95 9.89 27.05 96 10.07 27.67 97 10.65 28.38 98 11.20 29.26 99 11.58 30.28 100 12.08 32.07 # APPENDIX B EARLY WARNING SYSTEMS The following is a list⁴ of ground based early warning systems. Other early warning systems would include remotely piloted vehicles, space based systems, and early warning from other reconnaisance systems or weapon systems. #### US early warning systems: Battlefield Surveillance Radar AN/PPS-5B Range: (men) 5km, (vehicles) 10km Accuracy: (range) +-20m, (azimuth) +-10 mils also have tripod mounted version on jeep Battlefield Surveillance Radar AN/PPS-6 Range: (men) 1.5km, (vehicles) 3km Accuracy: (range) +- 25m, (azimuth) +-18mils tripod mounted PEWS (Platoon Early Warning System) AN/TRS-2(V) Tgt detection range: 10m Data link range: 1.5km 10 sensors, 2 receivers per system Detects via seismic, magnetic signature hand emplaced. 9 volt batteries last a day. REMBASS ground sensor system Detects via IR, acoustic, seismic, mechanical, magnetic, etc Emplaced by hand, artillery, or air. Batteries last a week, then entire units are replaced. Range: (men) 10m, (vehicles) 100m #### Soviet early warning systems: PSNR-1 Battlefield information gathering station tripod mounted, man portable Range (est): (men) 5km, (vehicle) 10km ⁴ºJane's Infantry Weapons 1985-86, Jane's Publishing Company, NY, p 827. # DISTRIBUTION LIST | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|--| | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22305-6145 | 1 | Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 | | 1 | HQDA (SARD-TR) Washington, DC 20310-0001 | 1 | Director US Army Aviation Research and Technology Activity | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 | | Ames Research Center Moffett Field, CA 94035-1099 | | 1 | Commander US Army Laboratory Command ATTN: AMSLC-DL | | | | 1 | Adelphi, MD 20783-1145 Commander | 2 | Commander US Army Missile Command ATTN: AMSMI-AS | | • | Armament R&D Center US Army AMCCOM ATTN: SMCAR-MSI | | AMSMI-AS Redstone Arsenal, AL 35898-5000 | | 1 | Picatinny Arsenal, NJ 07806~5000 | 1 | Commander US Army Tank Automotive Command | | 1 | Commander
Armament R&D Center
US Army ANCCOM | | ATTN: AMSTA-TSL
Warren, MI 48090-5000 | | | ATTN: SMCAR-TDC
Picatinny Arsenal, NJ 07806-5000 | 1 | Director US Army TRADOC Analysis Command ATTN: ATAA-SL | | 1 | Director Benet Weapons Laboratory Armament R&D Center | | White Sands Missile Range, NM
88002 | | | US Army AMCCOM
ATTN: SMCAR-LCB-TL
Watervliet, NY 12189-4050 | 1 | Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905 | | 1 | Commander | | - | | | US Army Armament, Munitions
and Chemical Command
ATTN: SMCAR-ESP-L | 1 | AFWL/SUL
Kirtland AFB, NM 87177 | | | Rock Island, IL 61299-5000 | 1 | Air Force Armament Laboratory
ATTN: AFATL/DLODL
Eglin AFB, FL 32542-5000 | # DISTRIBUTION LIST (Cont'd) # Aberdeen Proving Ground Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen AMXSY-G (W. Brooks/R. Mezan/ G. Comstock) Cdr, USATECOM ATTN: AMSTE-TO-F Cdr, CRDC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-SPS-IL #### USER EVALUATION SHEET/CHANGE OF ADDRESS This laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers below will aid us in our efforts. 1. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 2. How, specifically, is the report being used? (Information source, design data, procedure, source of ideas, 3. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 4. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) BRL Report Number _____ Division Symbol _____ Check here if desire to be removed from distribution list. __ Check here for address change. Current address: Organization Address -----FOLD AND TAPE CLOSED------NO POSTAGE Director NECESSARY IF MAILED U.S. Army Ballistic Research Laboratory IN THE UNITED STATES ATTN: SLCBR-DD-T (NEI) Aberdeen Proving Ground, MD 21005-5066 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 BUSINESS REPLY LABEL FIRST CLASS PERMIT NO. 12062 WASHINGTON D. C. POSTAGE WILL BE PAID BY DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T (NEI) Aberdeen Proving Ground, MD 21005-9989